Estimating Wolverine Population Size Using Quadrat Sampling of Tracks in Snow Howard N. Golden, Alaska Department of Fish & Game Michael I, Goldstein, USDA Forest Service, Juneau John, M. Morton, Kenai National Wildlife Refuge Ian D. Martin, Kenai Fjords National Park Aaron J. Poe, Chugach National Forest ## Wolverine Survey Plan for Upper Turnagain Arm and Kenai Mountains, Alaska **Interagency Collaborative Project** October 2003 ### **Participants:** Howard Golden, Alaska Department of Fish and Game Mike Goldstein, Chugach National Forest Aaron Poe, Chugach National Forest John Morton, Kenai National Wildlife Refuge Ian Martin, Kenai Fjords National Park Jeff Selinger, Alaska Department of Fish and Game Rick Sinnott, Alaska Department of Fish and Game Mary Ann Benoit, Chugach National Forest Jesse Coltrane, Alaska Department of Fish and Game Rick Ernst, Kenai National Wildlife Refuge Thomas McDonough, Alaska Department of Fish and Game Liz Solomon, Alaska Department of Fish and Game ### TIPS Surveys Transect Intercept Probability Sampling Estimated Densities (± SE) (Wolverines/1000 km²) 5.2 (1.1) Chugach Mtns CV = 20% 4.7 (0.6) Talkeetna Mtns CV = 13% ### **Problems:** - Hard to survey in steep terrain - Requires very good conditions - Designed for 1-day survey - CVs higher than preferred ### **SUPE Surveys** Sample Unit Probability Estimator ### Stratified network sampling design ### **Assumptions:** - All animals of interest move during study - Tracks are readily recognizable from air - Tracks are continuous - Movements are independent of sampling process - Pre- and post-snowstorm tracks can be distinguished - Tracks in the searched sample units are not missed - Tracks can be followed to determine all SUs containing tracks - Group size is correctly enumerated # Stratification of Quadrats & Selection of Sample Units For Chugach National Forest and Kenai Fjords National Park # Sample Unit Distribution & Sample Effort Allocation For Planned SUPE Survey of All Areas (9,900 km²) | Strata | Total Quadrats | Sample Units | Sampling % | | |------------|----------------|--------------|------------|--| | High | 207 | 134 | 65 | | | Medium-Low | 179 | 54 | 30 | | | Total | 386 | 188 | 49 | | ### **Data Collection** | _ | | | | WOI | VERI | NIE (| 2111 | DE | EOR | N/I | | | | | |---------------|---|---|-------------------------|-----------------------------------|-------------------|---|----------------|--------------|---|--------------------------|---|--|----|--| | | | | | | | | | | | ; | | of | | | | Date
Pilot | | | | Area
Observers | | | Aircraft Hours | | | | | | | | | | | | | 0200 | | | | | | | | | | | | | Snow Age 1. 1-2 days 2. 3-4 days 3. 5-6 days 4. 7+ days | 1. Complet 2. Some lo showing 3. Bare gro | e
w veg
J
ound | Light Typ
1. Bright
2. Flat | 1. High
2. Med | 1. High 1. 0
2. Medium 2. 0
3. Low 3. 1
4. 0
5. 0 | | | Predominant Habitat in SU 1. OPEN lower elev. shrubs/wetland 2. DECIDUOUS FOREST 3. MIXED FOREST 4. OPEN CONIFEROUS FOREST 5. DENSE CONIFEROUS FOREST 6. SUB-ALPINE FOREST 7. BURN | | | Survey Rating A. Excellent B. Good C. Fair D. Poor | | | | | PLING ORE | DER | 1 | 2 | 3 | 4 | | 5 | 6 | 7 | 8 | 9 | 10 | | | SU | ID
OW AGE | | | | | | | | | | | | | | | | OW AGE | ₹ | | | | | | | | | | | | | | | HT TYPE | | | | | | | | | | | | | | | | HT DENSIT | ΓΥ | | | | | | | | | | | | | | HAI | BITAT TYPI | Е | | | | | | | | | | | | | | SUI | RVEY RATI | NGS | | | | | | | | | | | | | | START TIME | | | | | | + | | | | | | | | | | STOP TIME | | | | | | | | | | | | | | | | СО | MMENTS | GROU | IP INFO | RMA | TION | | | | | | | | Ref.# | Sof # SU track Time 1st SUs with SUs with Time tra | | | | | Time tra | | Grou
Size | | GPS Coordinates/Comments | #### WOLVERINE SUPE INSTRUCTIONS OBJECTIVE — For every selected sample unit (usually 5×5 km or 3×3 mi squares) we must determine if a wolverine group (≥ 1 wolverine) made fresh tracks in the sample unit (SU). Once fresh tracks are found in a selected SU, they are followed (forward and backward) to determine which other sample units they entered and the number of wolverines in the group. To obtain a good population estimate, it must be assumed that: (1) fresh tracks in selected SUs are not missed, and (2) all SUs containing fresh tracks enumerate the number of wolverines. FRESH TRACKS — Tracks made since the last snow fall (or major wind storm) and new enough to track (usually < 2 days old). OLD TRACKS — Tracks that are not "FRESH TRACKS." #### SURVEY PROCEDURE — - Divide the selected sample units (SUs) among the pilot/observer teams, and have all teams work through their SUs by traveling in the same general direction to maintain safe spacing among planes. - It is optimal to survey from SuperCubs at 95–130 kph (60–80 mph) and at 90–150 m (300–500 ft) above ground level (agl). - 3. Spend 12-13 min/selected SU. Use more time if necessary to meet the above objective (e.g., in forested SUs). - 4. Once a fresh wolverine track is observed in the selected SU, back-track it to the location were the track would be considered too old to follow if first observed at that point, and forward-track it to the location of the wolverine. Record the track location on the map, and note the time the track was found, and the SUs containing the track on the survey form. It is also a good idea to record the track with a GPS using the unit's tracking mode set to update the signal every second. - 5. SAFETY Broadcast your flight path to other pilots while following tracks. - 6. For all wolverine observations, note the location (i.e., SUs containing the track), direction of travel, number of wolverines, and time the animal was observed on the survey form. Mark the location of the wolverine on the map. Record GPS coordinates of the beginning and end of each track trail. - 7. When backtracking, if localized environmental conditions have caused the track to be classified as "OLD", quickly search for undetected "FRESH" track segments (> 0.8 km or 0.5 mi) farther down the trail to ensure that there are no <u>unrecorded</u> SUs with fresh segments from this animal. Use dotted lines to connect the fresh segments on the map. On the data form, only record SUs with fresh track locations. - 8. Once tracking has been completed, quickly survey the remainder of the selected SU to determine if additional wolverine tracks are present. If any are found, treat as above (#4, #5, & #6), and note whether or not the tracks connected with other tracks. Tracks that do connect will be treated as 1 animal for survey purposes, unless they can be separated temporally. - If fresh tracks go outside the study area, follow them to determine if more than half of their length lies outside of the study area; if so stop tracking the animal and record it as "OUT" on the data form. - 10. Alternative Method: Follow tracks outside the study area to the wolverines. Draw out the track system in sufficient detail to determine the proportion of the track length in and outside of the study area. Apply this proportion to group size to determine an "effective study area group size." Use this value in the SUPE calculations to obtain the population estimate. Pick a method and use for all groups. - * Note: When testing to measure the accuracy of the SUPE for wolverines where daily replicate surveys of the same SUs are being conducted, take care to record only tracks that are new since the previous day's surveys. ## Sample Unit Distribution & Sample Effort Allocation For SUPE Survey, 6 & 17 March 2004 (4,340 km²) Survey flown with 5 pilot/observer teams on 6 March & 2 teams on 17 March Total flight time = 32.5 hours | Strata | Strata Total Quadrats | | Sampling % | | |------------|-----------------------|----|------------|--| | High | 94 | 62 | 66 | | | Medium-Low | 77 | 25 | 32 | | | Total | 171 | 87 | 51 | | ### Population Estimate $$\hat{T}_{y} = \sum_{u=1}^{r} \frac{y_{u}}{p_{u}}$$ ### Variance $$Var(\hat{T}_{y}) = \sum_{u=1}^{r} \frac{(1-p_{u})}{p_{u}^{2}} y_{u}^{2} + 2\sum_{u=1}^{r} \sum_{v=u+1}^{r} \left(\frac{1}{p_{u}p_{v}} - \frac{1}{p_{uv}}\right) y_{u} y_{v}$$ SUPEPOP at ftp://ftpr3.adfg.state.ak.us/MISC/PROGRAMS/SUPEPOP/ ### SUPE Survey Results for March 2004 | Parameter | Estimate | SE | 80% CI | ± % | 90% CI | ± % | |-----------------------------------|----------|------|--------------|-------|--------------|-------| | Population size | 12.80 | 1.54 | 11.00, 14.93 | 16.65 | 11.00, 15.62 | 22.07 | | Density
#/1000 km ² | 2.95 | 0.36 | 2.53, 3.44 | 16.65 | 2.53, 3.60 | 22.07 | Coefficient of Variation = 12% ## To be continued -- Spring 2005